Presentation Outline - PIANC What is this? - Working Group 138 Background - Terms Reference Scope and Goal - Components | a. REPORT
unclassified | b. ABSTRACT unclassified | c. THIS PAGE
unclassified | Same as
Report (SAR) | 18 | | | |--|--|---|--|--|--|--| | 16. SECURITY CLASSIFIC | 17. LIMITATION OF ABSTRACT | 18. NUMBER
OF PAGES | 19a. NAME OF
RESPONSIBLE PERSON | | | | | 15. SUBJECT TERMS | | | | | | | | 14. ABSTRACT | | | | | | | | 13. SUPPLEMENTARY NO Inland Marine Tra 2011. | OTES
Insportation System | /Inland Navigation | Design Team (IM | ITS/INDT) V | Vebinar, 26 July | | | 12. DISTRIBUTION/AVAILABILITY STATEMENT Approved for public release; distribution unlimited | | | | | | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | | 11. SPONSOR/MONITOR'S REPORT
NUMBER(S) | | | | | | | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) U.S. Army Corps of Engineers (USACE),180 5th Street East Suite 700,St. Paul,MN,55101-1678 | | | | 8. PERFORMING ORGANIZATION
REPORT NUMBER | | | | | | | | 5f. WORK UNIT NUMBER | | | | | | | | 5e. TASK NUMBER | | | | 4. TITLE AND SUBTITLE PIANC Working Group 138 6. AUTHOR(S) | | | | 5d. PROJECT NUMBER | | | | | | | | 5c. PROGRAM ELEMENT NUMBER | | | | | | | | 5a. CONTRACT NUMBER 5b. GRANT NUMBER | | | | 1. REPORT DATE
26 JUL 2011 | 2. REPORT TYPE | | 3. DATES COVERED 00-00-2011 to 00-00-2011 | | | | | maintaining the data needed, and c
including suggestions for reducing | lection of information is estimated to
completing and reviewing the collect
this burden, to Washington Headqu
uld be aware that notwithstanding ar
DMB control number. | ion of information. Send comment
arters Services, Directorate for Info | s regarding this burden estimate or
ormation Operations and Reports | or any other aspect of the property of the contract con | his collection of information,
Highway, Suite 1204, Arlington | | **Report Documentation Page** Form Approved OMB No. 0704-0188 #### PIANC #### Permanent International Association of Navigation Congresses - "PIANC is the <u>global</u> organisation providing guidance for sustainable waterborne transport infrastructure for ports and waterways." - "PIANC is the forum where professionals around the world join forces to provide expert advice on cost-effective, reliable and sustainable infrastructure to facilitate the growth of waterborne transport." - "Members include national governments and public authorities, corporations and interested individuals. Providing expert guidance and technical advice PIANC provides guidance to public and private partners through high-quality technical reports. Our international working groups develop <u>regular</u> <u>technical updates on pressing global issues to benefits members on</u> <u>shared best practices</u>." **BUILDING STRONG** # WG 138 Terms of Reference (Scope) - Objective Establish a mechanical and electrical engineering working group to assemble "lessons learnt" from navigation lock operating systems. - Best practices for mechanical and electrical navigation systems ### WG 138 Terms of Reference (Scope) Product - Provide a comprehensive summary of lessons learned and best practices that can be incorporated into future lock operating machinery designs. The report will include a summary of relevant guidance documents from various countries. The working group will provide guidance on the choice of systems to use in future designs for navigation structures. **BUILDING STRONG** # WG 138 Terms of Reference (Scope) #### Matters to Be Investigated - Ease of Troubleshooting - Vulnerability of Exterior Mounted Components to Environment - The use of custom designed components with long lead times - Impact damage to machinery components - PLC vs. relay based (hardwire) - Hydraulic vs. electromechanical - Design for less labor intensive maintenance #### Working Group 138 – Mechanical Electrical Lessons Learned - Members Mechanical and Electrical Design Engineers - Backgrounds, mostly governmental but also private industry - Primarily Europe, United States, Canada # Schedule Started February 2010 Completed June 2012 BUILDING STRONG® #### Hydraulic Drives Hydraulic Compact Drives – Self contained, movable - Plug and Play - · Particularly suited to smaller locks BUILDING STRONG® #### **Hydraulic Drives** - Maintainability - Open vs Closed Hydraulic Systems - Actuators - ► Cylinder Materials Ceramic Coated - ▶ USACE Engineering Construction Bulletin 2009-3 - Position Sensing - Seals - Cylinder Supports #### **Hydraulic Drives** - Hydraulic Fluid - ► Biodegradable - ► Mineral Oil - Pumps - Reservoirs - Compensators/Breathers - Manifolds - ► Coatings - Piping/Hose/Connectors BUILDING STRONG® #### **Hydraulic Drives** - Filters - Heaters - Rotary Actuators - Position Indication/Sensing - ► Magnetoresistive - ► Magnetorestrictive - ► External to cylinder - Supports # Mechanical Drives Components ► Self lubricating bushings • Appropriate use of materials, clearance, testing ► Gears and gear reducers • Lubrication, duty cycle ► Linear mechanical actuators BUILDING STRONG® #### **Mechanical Drives** - Components (Cont'd) - ▶ Wire rope - Type and material selection - ▶ Couplings - Type - ▶ Brakes - Best practices - ▶ Lubrication - Synthetic - Selection #### Other Drives and Systems - Air Bubbler Deicing Systems - Inflatable Dams - Generator Systems - Tow Haulage and Winch Systems - Dewatering Systems - Floating Mooring Bitts - Ship Arrestors #### **Electrical** - Motors - Speed Control - ▶ Variable Frequency Drive Systems - Safety - ► Interlocks - ▶ Interlock Failures Lessons Learned - PLC and/or Relay (Hardwire) Systems BUILDING STRONG® #### **Electrical** - Starters - Sensors - Limit Switches and Position Sensing # Maintenance ess maintenance - Design for less maintenance - Maintenance Strategies - Preventative Maintenance - Fix as Fail - Reliability and Availability #### Needs - Case Studies Reports - More Lessons Learned #### Conclusion - Provide Mechanical and Electrical Design Lessons Learned - Compliment existing Engineering Guidance and Manuals BUILDING STRONG® #### Web Sites - PIANC USA: www.pianc.us - PIANC International: www.pianc-aipcn.org